# NEA discovery, orbit calculation and impact probability assessment Asteroid Grand Challenge Seminar Series Paul Chodas NASA NEO Program Office JPL/Caltech March 14, 2014 # Asteroid 2012 DA14, Feb. 15, 2013 # Chelyabinsk, Russia, Feb. 15, 2013 ~20-meter asteroid, 500 kt of energy released at ~30 km altitude ### http://neo.jpl.nasa.gov #### Small Asteroid 2014 EC Will Pass Earth Safely on March 6 March 6, 2014 An asteroid about 25 feet (8 meters) across will safely pass Earth at about 1:21 p.m. PST (4:21 p.m. EST) today, March 6, approaching us six times closer than the moon. Full Story #### Asteroid 2014 DX110 Will Safely Pass Closer Than Moon on March 5 March 4, 2014 As happens about 20 times a year with current detection capabilities, a known asteroid will safely pass Earth Wednesday closer than the distance from Earth to the moon. Full Story #### Asteroid Grand Challenge: Virtual Seminar Series NASA is sponsoring a series of virtual seminars on the properties of Near Earth Asteroids (NEAs) and what is being done to learn more about the hazards and the opportunities they may pose for us here on Earth. - Feb 14 David Morrison (NASA Ames & SSERVI) History of impacts research and planetary defense - Feb 28 Lindley Johnson (NASA Headquarters) NASA's NEA programs - Mar 14 Paul Chodas (NEO Program Office at JPL) NEA discovery, orbit calculation and impact probability assessment - Mar 28 Alan Harris (JPL retired) NEA populations and impact frequency - . Apr 11 Dan Britt (University of Central Florida) ### **Current locations of large asteroids** About 43,000 asteroids larger than 5 km (3 miles) are currently known. These are their positions as of today. Only 20 of these are NEAs, and only 2 are PHAs. ### **NASA's NEO Search Programs** - Currently, most Near-Earth Asteroid discoveries are made by: Catalina Sky Survey (60%) and Pan-STARRS-1 (35%). - LINEAR is now retired, but was very productive at finding large NEAs. # Discovery of 2012 DA14 - Discovered by an amateur astronomer in La Sagra, Spain using a state-of-the-art fast readout camera and detection software that looked for trails produced by fast-moving asteroids. - The asteroid was found in a less searched region of the sky. - Moderately faint: magnitude 18.8, and moving quite fast: 11 arc-sec per minute. Courtesy Jaime Nomen, La Sagra Observatory # Sky Coverage, Feb.-Mar. 2014 # **Trajectory of Chelyabinsk Impactor** ### **Kepler's Laws** - The orbit of each planet (or asteroid) is an ellipse, with the Sun at one focus. - Each orbit lies in a plane; the plane of the Earth's orbit is called the ecliptic. - The line joining the planet (or asteroid) to the Sun sweeps out equal areas in equal times. - A body moves slower when far from the Sun, faster near the Sun. - 3. The square of the orbital period of a planet (or asteroid) is proportional to the cube of the mean distance from the Sun. - Two neighboring bodies at slightly different mean distances from the Sun will steadily separate along their orbit tracks, an effect known as "Keplerian sheer". ### **Orbital Elements** Six parameters which describe the orbit of an asteroid and the asteroid's position at a fixed time called the "epoch". - Closest point to the Sun is called the perihelion. - Farthest point is called the aphelion. - Distances are typically measured in astronomical units (au), which is essentially the mean distance between the Earth and Sun. ## **Orbit Propagation Models** - Kepler's Laws do not hold exactly because of perturbations. - Perturbations cause asteroid orbits to change with time, especially for those asteroids which are planet-crossers. - The following perturbations are accounted for: - Gravitational attraction of the planets, the Moon, and 16 of the largest asteroids - Relativity - In some cases, non-gravitational forces such as Solar Radiation Pressure and the Yarkovsky Effect (recoil from thermal emission) - The precise trajectory of the asteroid is computed by a process called numerical integration. - The sensitivity matrix is also numerically integrated, relating variations in initial orbital elements to variations in position and velocity at any other time. # Planetary Encounters Can Change an Asteroid's Orbit ### **NEO Discovery & Characterization Processes** ### **Optical Observations** - Asteroid tracking observations are mostly from optical telescopes. - An image is taken of the region of the sky around the asteroid, wide enough to include catalog stars. - Celestial coordinates (Right Ascension and Declination) of the asteroid are determined using the known coordinates of the stars. - Distance to asteroid is not known! - Typical accuracy is about 0.5 arcsec, or better. - Over time, dozens or hundreds of observations are accumulated. Image of 2008 FP from Catalina Sky Survey ### **Sample Asteroid Observations** M.P.E.C. 2014-E22 Issued 2014 Mar. 2, 18:50 UT The Minor Planet Electronic Circulars contain information on unusual minor planets and routine data on comets. They are published on behalf of Commission 20 of the International Astronomical Union by the Minor Planet Center, Smithsonian Astrophysical Observatory, Cambridge, MA 02138, U.S.A. Prepared using the Tamkin Foundation Computer Network MPC@CFA.HARVARD.EDU URL http://www.minorplanetcenter.net/ ISSN 1523-6714 #### 2014 DX110 #### Observations: K14DB0X\* C2014 02 28.36199 09 34 13.259+02 12 58.11 19.9 wLEE022F51 C2014 02 28.37465 09 34 11.900+02 13 20.64 19.9 wLEE022F51 K14DBØX K14DBØX C2014 02 28.38633 09 34 10.633+02 13 41.46 20.0 wLEE022F51 C2014 02 28.39801 09 34 09.361+02 14 02.39 20.2 wLEE022F51 K14DBØX K14DBØX C2014 03 01.02239709 33 36.98 +02 38 13.5 20.1 VgEE022K93 C2014 03 01.02343209 33 36.90 +02 38 16.1 K14DBØX 20.2 VgEE022K93 C2014 03 01.02446009 33 36.79 +02 K14DBØX 20.4 UαEE022K93 C2014 03 01.02549109 33 36.70 +02 K14DBØX 38 20.7 20.0 VqEE022K93 C2014 03 01.02651909 33 36.59 +02 38 22.9 19.9 VaEE022K93 K14DBØX K14DBØX C2014 03 01.02859009 33 36.41 +02 38 27.9 19.7 VqEE022K93 C2014 03 01.02963509 33 K14DBØX 36.28 +02 38 30.2 19.6 VaEE022K93 C2014 03 01.03066209 33 36.18 +02 20.2 VqEE022K93 K14DB0X K14DBØX C2014 03 01.03169409 33 36.09 +02 38 34.8 19.9 VqEE022K93 C2014 03 01.03272309 33 35.98 +02 K14DBØX 19.9 VqEE022K93 K14DB0X KC2014 03 02.02430 09 32 48.82 +03 21 39.3 19.5 RqEE022J95 K14DB0X KC2014 03 02.03580 09 32 47.32 +03 22 20.4 19.1 RqEE022J95 ### **Radar Observations** - A powerful burst of radar pulses is transmitted to the asteroid, and the echoes are received within a listening window. - The precise time delay from transmission to reception is determined to a fraction of a microsecond, and the Doppler shift of the signal is determined to a fraction of a Hertz. Radar observations are extremely precise. - The asteroid must have a fairly well known orbit for accurate antenna pointing, and it must be within range. ### **NEO Program Office Data Flow** ### **Orbit Determination** - The process of estimating the asteroid's orbital parameters given a set of observations. - The initial orbit estimate is made by the Minor Planet Center typically using just a handful of the initial optical observations. - Thereafter, orbit determination is an iterative process of refining the orbit: - Given an orbit, each of the observations is computed at the observation time and differenced with the actual observation to form a "residual". The sensitivity of each observation to the orbital elements is also computed. - The residuals are weighted according to their accuracies, and then combined with their sensitivities in a process called weighted least squares estimation, yielding a correction to the orbit; the process repeats until the corrections are small. - The process also computes uncertainties in the orbital elements, and these can be used to predict position uncertainties at other times. ### **Observation "Residuals"** - Each observation is reduced to a "residual": observed value minus computed value - Observations with large residuals are deleted. - A good orbit fit is indicated by zero mean and no systematic trend. ### http://ssd.jpl.nasa.gov #### **Quick Links** Site Map HORIZONS Small-Body Search Small-Body Browser Small-Body Missions Astrodynamic Constants Date/Time Converter Related Links Kids! ### JPL Solar System Dynamics Welcome to the JPL solar system dynamics web site. This site provides information related to the orbits, physical characteristics, and discovery circumstances for most known natural bodies in orbit around our sun. #### **Features** #### **Ephemerides** High-precision ephemerides with custom selected observing parameters are available using our HORIZONS system. #### **Orbits** Orbit diagrams for most solar system bodies as well as tables of orbital elements for the planets, planetary satellites, asteroids and comets are available. #### **Physical Characteristics** Selected physical characteristics of the planets, planetary satellites, and some small-bodies are available. #### **Discovery Circumstances** For many solar system bodies, discovery circumstances such as date, location, and discoverers are available. #### **On-Line Tools** We provide a number of on-line tools in addition to our HORIZONS system, including a date/time converter and small-body identification from astrometry ### JPL Small-Body Database Browser #### Introduction/Overview Enter the IAU number, name, or designation for the object of interest in the **Search** form above. For example, to display information about asteroid 433 Eros, you can enter either "433" or "eros" (names are not case-sensitive). Detailed instructions are available via the help link. The JPL Small-Body Database Browser provides data for all known asteroids and many comets. Available data include: - orbital elements - orbit diagrams - · physical parameters - · discovery circumstances Newly discovered objects and their orbits are added on a daily basis. Discovery circumstances are updated on a roughly monthly interval. Physical parameters, other than magnitude parameters, are updated on a less frequent basis. ABOUT SSD CREDITS/AWARDS PRIVACY/COPYRIGHT GLOSSARY LINKS 2014-Mar-09 19:26 UT Site Manager: Donald K. Yeomans (server date/time) Webmaster: Alan B. Chamberlin ### **Orbital Elements Page for 2014 DX110** [help] #### JPL Small-Body Database Browser #### (2014 DX110) Classification: Apollo [NEO] SPK-ID: 3662876 [ Ephemeris Orbit Diagram Orbital Elements | Physical Parameters | Close-Approach Data ] show orbit diagram ### Orbital Elements at Epoch 2456800.5 (2014-May-23.0) TDB | K | eference: JPL Z (helio | centric ecliptic J2000) | | |----------------|------------------------------------------------|-------------------------|-------| | Elemen | t Value | Uncertainty (1-sigma) | Units | | е | .6239860567632933 | 0.00057152 | | | а | 2.199801389846979 | 0.0030538 | ΑU | | q | .8271559949339504 | 0.00010897 | ΑU | | i | 5.730942016045152 | 0.0045759 | deg | | node | 163.8249552946962 | 7.7034e-05 | deg | | peri | 56.53484467966418 | 0.0029277 | deg | | M | 12.21986765612447 | 0.022861 | deg | | t <sub>p</sub> | 2456760.048219995537<br>(2014-Apr-12.54822000) | n nnskkas | JED | | poriod | 1191.718373014288 | 2.4815 | d | | period | 3.26 | 0.006794 | yr | | n | .3020847946561648 | 0.00062903 | deg/d | | Q | 3.572446784760008 | 0.0049593 | ΑŪ | | | | | | | Orbit Determin | ation Parameters | |---------------------|----------------------| | # obs. used (total) | 28 | | data-arc span | 4 days | | first obs. used | 2014-02-28 | | last obs. used | 2014-03-04 | | planetary ephem. | DE431 | | SB-pert. ephem. | SB431-BIG16 | | condition code | 7 | | fit RMS | .33273 | | data source | ORB | | producer | Otto Matic | | solution date | 2014-Mar-04 06:44:19 | Search: #### Additional Information Earth MOID = .00194791 AU T\_jup = 3.376 [ show covariance matrix ] [ Ephemeris | Orbit Diagram | Orbital Elements | Physical Parameters | Close-Approach Data ] | Physical Parameter Table | | | | | | | | | | |--------------------------|--------|-------|-------|-------|-----------|-------|--|--|--| | Parameter | Symbol | Value | Units | Sigma | Reference | Notes | | | | | absolute magnitude | Н | 25.7 | mag | n/a | E2014E24 | | | | | ## **Orbit Viewer App for 2014 DX110** Orbit Viewer applet originally written and kindly provided by Osamu Ajiki (AstroArts), and further modified by Ron Baalke (JPL). ### **Orbit Uncertainties** - Since the observations contain measurement errors, the resulting orbit will be uncertain. - Ways to reduce orbit uncertainty: - Obtaining more observations helps somewhat - Obtaining observations over a longer time span ("data arc") helps a lot - Obtaining radar observations helps a lot - As more and more observations are made of an asteroid, its orbit is updated and the orbit uncertainties get smaller and smaller. - Orbit uncertainties can be mapped forward or backward in time, and used to compute the position uncertainty of the asteroid. - Position uncertainty is represented by an uncertainty ellipsoid centered on the nominal position. - The position uncertainty of an asteroid generally grows with time along the orbit path. # **Basic Impact Probability Computation** - Propagate uncertainty region to time of close approach. - Define target plane ("b-plane") and project the uncertainty region into the plane. - If any portion intersects the Earth disc, impact is possible during that encounter. - Numerically integrate uncertainty ellipse probability density over Earth disc to get impact probability. # Tracing Uncertainties with Monte Carlo Points - Position uncertainties grow as we map farther into the future. - When the uncertainties get large, they start curving around the orbit, so we call it an uncertainty region. - Monte Carlo tracer points are useful for a detailed mapping of what happens to the uncertainty region, including seeing which parts of it might impact. # **Impact Probability Changes with Time** - Warning time is the time before impact when the probability reaches a level that causes concern. - It could take months or years after discovery before impact probability reaches this level. - Until impact probability reaches 50%, the most likely scenario is that the impact probability will drop to zero. Impact probability for a hypothetical impacting asteroid discovered 40 years before impact. # Keyholes - Keyhole: narrow slice through the uncertainty region leading to impact in a later year. - There may be many keyholes for impacts in many different years. - Typically 10–100 km wide, but the Apophis 2036 keyhole was only 600m wide. - Positions and widths of keyholes are essentially fixed by the encounter geometry. ### Sentry Risk Table: http://neo.jpl.nasa.gov/risk #### Sentry Risk Table 461 NEAs: Last Updated Mar 05, 2014 Sort by Palermo Scale (cum.) or by Object Designation #### Recently Observed Objects (within past 60 days) | Object<br>Designation | Year<br>Range | Potential<br>Impacts | Impact<br>Prob.<br>(cum.) | V <sub>infinity</sub><br>(km/s) | H<br>(mag) | Est.<br>Diam.<br>(km) | Palermo<br>Scale<br>(cum.) | Palermo<br>Scale<br>(max.) | Torino<br>Scale<br>(max.) | |-----------------------|---------------|----------------------|---------------------------|---------------------------------|------------|-----------------------|----------------------------|----------------------------|---------------------------| | 2014 DN112 | 2018-2113 | 257 | 1.3e-05 | 9.30 | 19.9 | 0.357 | -2.30 | -2.82 | 0 | | 2009 FD | 2190-2190 | 1 | 4.3e-04 | 15.88 | 22.1 | 0.130 | -2.39 | -2.39 | n/a | | 2014 AF16 | 2026-2072 | 7 | 9.6e-04 | 8.87 | 25.2 | 0.031 | -2.56 | -2.56 | 0 | | 2014 DA | 2027-2027 | 1 | 4.6e-06 | 12.66 | 22.6 | 0.100 | -3.60 | -3.60 | 0 | | 2013 YD48 | 2094-2105 | 4 | 2.4e-05 | 14.98 | 22.6 | 0.100 | -3.62 | -3.66 | 0 | | 2014 DM22 | 2093-2093 | 1 | 1.3e-10 | 26.30 | 18.7 | 0.610 | -6.69 | -6.69 | 0 | | 2014 CE | 2112-2112 | 2 | 4.8e-07 | 13.03 | 27.1 | 0.013 | -7.57 | -7.57 | 0 | | 2014 EC | 2025-2105 | 25 | 3.7e-07 | 15.75 | 28.2 | 0.008 | -7.66 | -8.39 | 0 | | 2014 DK10 | 2060-2078 | 2 | 2.6e-07 | 11.83 | 27.8 | 0.009 | -7.93 | -8.07 | 0 | ### Earth Impact Risk Table for 2014 EC, March 5, 2014 Analysis based on 14 observations spanning .19592 days (2014-Mar-05.29096 to 2014-Mar-05.48688) V<sub>impact</sub> 19.30 km/s V<sub>infinity</sub> 15.75 km/s H 28.2 Diameter 0.008 km Mass 6.7e+05 kg Energy 3.0e-02 MT all above are mean values weighted by impact probability Orbit diagram and elements available here. These results were computed on Mar 05, 2014 #### 2014 EC Earth Impact Table | • • • • • • • • • • • • • • • • • • • | | | | | | | | | | |---------------------------------------|-----------------------|-----------------------|-----------------|--------------|-----------------------|-----------------------|------------------|------------------|-----------------| | Date | Distance | Width | Sigma<br>Impact | Sigma<br>LOV | Stretch<br>LOV | Impact<br>Probability | Impact<br>Energy | Palermo<br>Scale | Torino<br>Scale | | YYYY-MM-DD.DD | (r <sub>Earth</sub> ) | (r <sub>Earth</sub> ) | | | (r <sub>Earth</sub> ) | | (MT) | | | | 2025-03-06.32 | 0.84 | 1.88e+00 | 0.000 | -3.19981 | 2.02e+05 | 6.9e-09 | 3.05e-02 | -8.89 | 0 | | 2025-03-06.70 | 0.38 | 1.50e+00 | 0.000 | -2.95392 | 3.82e+05 | 1.0e-08 | 3.05e-02 | -8.72 | 0 | | 2028-03-08.45 | 24.15 | 1.14e+01 | 2.037 | 0.69538 | 5.25e+06 | 6.9e-10 | 2.96e-02 | -10.00 | 0 | | 2039-03-08.00 | 1.56 | 1.54e+00 | 0.364 | -1.18871 | 1.91e+06 | 5.0e-08 | 3.00e-02 | -8.39 | 0 | | 2042-03-05.58 | 4.49 | 7.89e+00 | 0.442 | -0.06573 | 2.76e+06 | 1.9e-08 | 2.92e-02 | -8.86 | 0 | | 2042-03-05.60 | 0.30 | 7.30e+00 | 0.000 | -0.00124 | 3.86e+06 | 1.8e-08 | 2.92e-02 | -8.91 | 0 | | 2042-03-08.45 | 10.23 | 5.94e+00 | 1.552 | 0.51380 | 6.25e+06 | 2.7e-09 | 2.96e-02 | -9.72 | 0 | | 2044-03-07.62 | 20.26 | 7.38e+00 | 2.611 | -0.39234 | 5.43e+06 | 2.7e-10 | 2.98e-02 | -10.70 | 0 | | 2045-03-06.21 | 15.37 | 1.49e+01 | 0.964 | -3.25791 | 4.83e+05 | 2.0e-10 | 3.05e-02 | -10.90 | 0 | | 2045-03-06.24 | 7.34 | 1.15e+01 | 0.550 | -3.25577 | 3.59e+05 | 4.9e-10 | 3.05e-02 | -10.50 | 0 | | 2045-03-07.37 | 0.18 | 1.63e+00 | 0.000 | -2.18097 | 5.19e+05 | 5.2e-08 | 3.03e-02 | -8.47 | 0 | | 2050-03-07.49 | 17.42 | 2.60e+01 | 0.631 | -1.62262 | 1.05e+07 | 3.9e-10 | 3.02e-02 | -10.70 | 0 | | 2056-03-07.31 | 4.35 | 3.16e+00 | 1.061 | -2.17419 | 2.73e+05 | 2.1e-08 | 3.04e-02 | -8.99 | 0 | | | | | | | | | | | $\overline{}$ | # 2008 TC3: A Real Impact - On October 7, 2008 we had the first predicted impact of an asteroid: 2008 TC3. - Discovered by Catalina Sky Survey at 1.3 lunar distances, 19 hr before impact. - Impact location was 11 hours before impact. - The object was clearly very small and would likely break up on entry. Discovery images of 2008 TC3 from Catalina Sky Survey ### **Predicted Impact Location: N. Sudan** - Impact predicted to occur near a tiny town named Station 6, "Almahata Sitta". - Local time of impact was shortly before dawn. - The impact event was actually observed and the impact time was within a few seconds of the predicted time. # **2008 TC3 Trajectory & Timeline** # **Impact Site in Nubian Desert** (from Jenniskens et al. Nature, 26 March 2009)